A System of Three-Dimensional Complex Variables E. Dale Martin, Ames Research Center, Moffett Field, California June 1986 **Ames Research Center** Moffett Field, California 94035 # A SYSTEM OF THREE-DIMENSIONAL COMPLEX VARIABLES #### E. DALE MARTIN NASA Ames Research Center, Moffett Field, CA 94035 Abstract. This note reports some results of a new theory of multidimensional complex variables including, in particular, analytic functions of a three-dimensional (3-D) complex variable. Three-dimensional complex numbers are defined, including vector properties and rules of multiplication. The necessary conditions for a function of a 3-D variable to be analytic are given and shown to be analogous to the 2-D Cauchy-Riemann equations. A simple example also demonstrates the analogy between the newly defined 3-D complex velocity and 3-D complex potential and the corresponding ordinary complex velocity and complex potential in two dimensions. - 1. Introduction. Early in the nineteenth century, mathematicians began a search for a "three-dimensional complex number and its algebra" that would be a generalization of the ordinary "two-dimensional" complex number [1, p. 90]. In 1843, William R. Hamilton introduced quaternions (see [1]), an important four-dimensional generalization of complex numbers and variables. Hypercomplex analysis has developed mainly as a further generalization of quaternions and, as such, is often referred to as Clifford analysis. The recent papers [2], [3], [4], [5] supply many references, including early work by Fueter (e.g., [6]). These algebras that generalize quaternions are noncommutative. - S. Bergman [7] has introduced a method based on E. T. Whittaker's [8, p. 390] general integral solution to Laplace's equation that provides a certain generalization of analytic functions of one complex variable. However, the present state has been summarized as follows by E. T. Copson [9, p. 207]: "The theory of harmonic functions in two dimensions can be made to depend on the theory of analytic functions of a complex variable, x + iy. There is nothing corresponding to the theory of functions of a complex variable x + iy in three dimensions. The nearest approach is given by Whittaker's general solution ... of Laplace's equation." The elements of the 3-D theory (a commutative algebra) to be described here are direct generalizations of corresponding elements of the classical 2-D theory. Therefore a direct comparison with 2-D is helpful for this description. 2. Basics in Two Dimensions for Comparison. A most important property of analytic functions of an ordinary complex variable is that from them are obtained vector functions g that are both solenoidal and irrotational. As a result, the components of g are harmonic functions. Let **R** denote the set of all real numbers and C_2 denote the set of all ordinary complex numbers. The complex variable z = x + iy in C_2 may be written also as z = (x, y) = (1,0)x + (0,1)y, which may be interpreted as a vector in \mathbb{R}^2 with real components x,y and with basis vectors (1,0) = 1 and (0,1) = i, whose rules of multiplication are: $1^2 = 1$, 1i = i1 = i, $i^2 = -1$. However, the unit (1,0) = 1 as a factor is commonly omitted. If now $g = \phi_1 + i\phi_2$, in C_2 , is defined to be the vector (complex function) whose complex conjugate is an analytic function $\bar{g} = f(z) = \phi_1 - i\phi_2$, then the conditions of analyticity for $\bar{g} = f(z)$ are the Cauchy-Riemann equations: $\operatorname{div} g = \phi_{1x} + \phi_{2y} = 0$ and $\operatorname{curl} g = \phi_{2x} - \phi_{1y} = 0$. (In two dimensions the result of the curl operation is defined as a scalar.) Therefore, g is solenoidal and irrotational (S and I). Any 2-D S and I vector may be represented by a complex variable having the same form as g. For example, in 2-D ideal flow with velocity components v_1 and v_2 and with velocity potential ϕ and stream function ψ , the velocity vector $v = v_1 + iv_2$ and the vector $g = \phi_1 + i\phi_2$ (where $\phi_1 = \phi$ and $\phi_2 = -\psi$) are called, respectively, the complex velocity and the complex potential. Both v and g are S and I vectors, and their respective complex conjugates $\bar{v} = w(z) = v_1 - iv_2$ and $\bar{g} = f(z) = \phi_1 - i\phi_2$ may be represented by analytic functions for which w = df/dz. ## 3. Definitions and Results in Three Dimensions. DEFINITION 1. Let C_3 denote the set of all "three-dimensional (3-D) numbers" of the form $Z = 1x + \delta y + \epsilon z$, in which (i) Z may be interpreted as a vector with basis vectors $1, \delta, \epsilon$ and with components x, y, z in C_2 ; and (ii) the rules of multiplication are as follows (or other equivalent forms of them): $$1^2 = 1$$, $1\delta = \delta 1 = \delta$, $1\epsilon = \epsilon 1 = \epsilon$, $\delta^2 = -\frac{1}{2}(1 + i\epsilon)$, $\epsilon^2 = -\frac{1}{2}(1 - i\epsilon)$, $\delta\epsilon = \epsilon\delta = -\frac{1}{2}(i\delta)$. The 3-D unit 1 as a factor may be omitted (as the factor 1 in 2-D is omitted), with Z written generally as $$Z = x + \delta y + \epsilon z = Z_R + iZ_I$$ where $Z_R = x_R + \delta y_R + \epsilon z_R$ and $Z_I = x_I + \delta y_I + \epsilon z_I$, with $x_R, y_R, z_R, x_I, y_I, z_I$ real. DEFINITION 2. Let C_3' be a subset of C_3 such that, for every element $Z = x + \delta y + \epsilon z$ in C_3' , the components x, y, z are real. Then, for Z in C_3 , Z_R and Z_I are in C_3' , and the basis vectors I, δ , and ϵ are in C_3' . If Z is an independent variable, for which values can be prescribed, then one can set $Z_I = 0$, so that x, y and z are real and Z is in C_3' . The algebraic properties of these numbers in C_3 are developed and discussed in papers by the author to be published. The multiplicative inverse, Z^{-1} , is of special significance. It can be found by setting $Z^{-1} = a_1 + \delta a_2 + \epsilon a_3$, where $a_k \in C_2$, and by requiring $ZZ^{-1} = 1$. It is found that there are certain nonzero values of Z for which Z^{-1} is not defined, with results including the following: THEOREM 3. For $Z=x+\delta y+\epsilon z$ in C_3' , the domain of definition of Z^{-1} includes all of the ${\bf R}^3$ space of (x, y, z) except the origin and any of the six rays in the plane x=0 where $\vartheta=\tan^{-1}(z/y)=(\ell-1)\pi/3$ for $\ell=1,2,\ldots,6$. REMARK 4. The algebra of C_3 is a linear algebra of order 3 over the field of ordinary complex numbers, C_2 . Further, C_3 is a commutative ring with unity, and not a field, since, for some nonzero elements Z, the inverse Z^{-1} is not defined. Further discussion of Z^{-1} is beyond the scope of this note, but is included elsewhere. DEFINITION 5. For every $Z = x + \delta y + \epsilon z$ in C_3 , denote as the bijugate of Z the element of C_3 given by $\overline{Z} = \frac{1}{2}x - \delta y - \epsilon z$. (The bijugate can be defined more generally.) The 3-D bijugate is in some ways analogous to the 2-D conjugate. The similar role in regard to analytic functions will be demonstrated here. As an analogy to the variables z and g in C_2 described in the previous section, consider the two variables in C_3 : $Z = x + \delta y + \epsilon z$ and $G = \phi_1 + \delta \phi_2 + \epsilon \phi_3$, which are also vectors in C_2 . Now let G be defined to be the vector (3-D complex function) whose bijugate is an analytic function $\overline{G} = F(Z) = \frac{1}{2}\phi_1 - \delta\phi_2 - \epsilon\phi_3$. The concepts of function, limit, derivative, and analytic function can be extended, with some care, to the set C_3 . Then, in analogy to the Cauchy-Riemann conditions in two dimensions, the following necessary conditions for the differentiability, and hence analyticity, of F(Z) are found: THEOREM 6. For Z in some domain $\mathbf{D}_3 \subseteq \mathbf{C}_3$, and G in \mathbf{C}_3 with components ϕ_k in \mathbf{C}_2 such that $\overline{G} = F(Z)$, the necessary conditions for analyticity of F(Z) are: $$\operatorname{div} G = \phi_{1x} + \phi_{2y} + \phi_{3z} = 0,$$ $$\operatorname{curl} G = 1(\phi_{3y} - \phi_{2z}) + \delta(\phi_{1z} - \phi_{3x}) + \epsilon(\phi_{2x} - \phi_{1y}) = 0,$$ along with $\phi_{1y} - i(\phi_{2z} + \phi_{3y}) = 0$ and $\phi_{1z} - i(\phi_{2y} - \phi_{3z}) = 0$. Since all the components of the curl must vanish, G is an S and I vector in three dimensions. Further, if we write $\phi_k = \phi_{kR} + i\phi_{kI}$ and $G = G_R + iG_I$, with the components ϕ_{kR} of G_R and components ϕ_{kI} of G_I real, then G_R and G_I are also S and I vectors (with the final two equations in Theorem 6 serving to connect the components ϕ_{kR} of G_R to the components ϕ_{kI} of G_I). In Theorem 6, x, y, and z are independent variables defined generally to be complex, but as independent variables, may be taken to be real (i.e., $Z \in C_3$). COROLLARY 7. If $W = v_1 + \delta v_2 + \epsilon v_3$, in C_3 , is defined to be the vector whose bijugate is the analytic function that is the derivative of F(Z): $\overline{W} = V(Z) = dF/dZ = \frac{1}{2}v_1 - \delta v_2 - \epsilon v_3$, then W is also an Sand I vector and $$egin{aligned} v_1 &= \phi_{1x} = -(\phi_{2y} + \phi_{3z}), \ v_2 &= \phi_{1y} = \phi_{2x} = i(\phi_{2z} + \phi_{3y}), \ v_3 &= \phi_{1z} = \phi_{3x} = i(\phi_{2y} - \phi_{3z}), \ \phi_{3y} &= \phi_{2z}, \end{aligned}$$ EXAMPLE 8. For Z in C_3' the product $Z^2=ZZ$, with use of the rules of multiplication from Definition 1, is $Z^2=x^2-\frac{1}{2}(y^2+z^2)+\delta(2xy)+\epsilon(2xz)-i\delta(yz)-i\epsilon\frac{1}{2}(y^2-z^2)$. Then for $F(Z)=Z^2$, the results are $\phi_{1R}=2x^2-(y^2+z^2)$, $\phi_{2R}=-2xy$, $\phi_{3R}=-2xz$, $\phi_{1I}=0$, $\phi_{2I}=yz$, $\phi_{3I}=\frac{1}{2}(y^2-z^2)$, which are readily seen to satisfy Theorem 6. The two S and I vectors G_R and G_I , with respective Cartesian components ϕ_{kR} and ϕ_{kI} , are thus generated by $F(Z)=Z^2$. The (harmonic) components of either G_R or G_I can be related to a 3-D velocity potential and general 3-D stream functions, and either G_R or G_I can be taken to be a "3-D complex potential," with the corresponding "3-D complex velocity" then being either W_R or W_I . A primary result here is that this theoretical structure can be used to generate S and I vectors and harmonic functions in three dimensions, as can the Whittaker-Bergman method, but without integration here, as in ordinary analytic-function theory for two dimensions. Details, proofs, and further results are in [10]. ### REFERENCES 1. M. Kline, Mathematics—The Loss of Certainty, Oxford Univ. Press, New York, 1980. - 2. F. Sommen, Some Connections Between Clifford Analysis and Complex Analysis, Complex Variables 1 (1982), 97-118. - 3. J. Ryan, Complexified Clifford Analysis, Complex Variables 1 (1982), 119-149. - 4. J. Bureš and V. Souček, Generalized Hypercomplex Analysis and its Integral Formulas, Complex Variables 5 (1985), 53-70. - 5. L. V. Ahlfors, Möbius Transformations in Rⁿ Expressed through 2 × 2 Matrices of Clifford Numbers, Complex Variables 5 (1986), 215-224. - 6. R. Fueter, Analytische Funktionen einer Quaternionenvariablen, Commentarii Mathematici Helvetici 4 (1932), 9-20. - 7. S. Bergman, New Methods for Solving Boundary Value Problems, Z. Angew. Math. Mech. 36 (1956), 182-191. - 8. E. T. Whittaker and G. N. Watson, A Course of Modern Analysis, 4th ed., Cambridge Univ. Press, Cambridge, England, 1963. - 9. E. T. Copson, Partial Differential Equations, Cambridge Univ. Press, Cambridge, England, 1975. - 10. E. D. Martin, Some Elements of a Theory of Multidimensional Complex Variables, NASA TM 88208, December 1985. | 1. Report No.
NASA TM 88318 | 2. Government Accession No. | 3. Recipient's Catalo | yg No. | |--|--------------------------------------|---|--------------| | 4. Title and Subtitle | | 5. Report Date | | | A CYCHEM OF HUDEE DIMENCIONAL COMPLEY WARTABLEC | | June 1986 | | | A SYSTEM OF THREE-DIMENSIONAL COMPLEX VARIABLES | | 6. Performing Organ | ization Code | | 7. Author(s) | | 8. Performing Organization Report No. | | | E. Dale Martin | | A-86302 | | | 9. Performing Organization Name and Address | | 10. Work Unit No. | | | Ames Research Center | | 11. Contract or Grant | No. | | Moffett Field, CA 94035 | | 11. Contract of Gram | 1 140, | | Mollett Fleid, CA 94033 | | 40 # 60 | | | 12. Sponsoring Agency Name and Address | | 13. Type of Report and Period Covered | | | 12. Sponsoring Agency I value and Address | | Technical Memorandum | | | National Aeronautics and Space Administration | | 14. Sponsoring Agency Code | | | Washington, DC 20546 | | 505-60-01 | | | 15. Supplementary Notes | | | | | Point of Contact: E. Dale Martin, M/S 202A-1, Ames Research Center, | | | | | Moffett Field, CA 94035, (415)694-6587 or FTS 464-6587 | | | | | | | | | | 16. Abstract | | | | | This note reports some results of a new theory of multidimensional | | | | | complex variables including, in particular, analytic functions of a three- | | | | | dimensional (3-D) complex variable. Three-dimensional complex numbers are | | | | | defined, including vector properties and rules of multiplication. The | | | | | necessary conditions for a function of a 3-D variable to be analytic are | | | | | given and shown to be analogous to the 2-D Cauchy-Riemann equations. A | | | | | simple example also demonstrates the analogy between the newly defined 3-D | | | | | complex velocity and 3-D complex potential and the corresponding ordinary | | | | | complex velocity and complex potential in two dimensions. | | | | | complex velocity and comp | rex potential in two dimens | , in the second | 17. Key Words (Suggested by Author(s)) 18. Distribution Statement | | | | | Three-dimensional numbers, Hypercom- | | | | | plex analysis, Linear algebra, | | | | | Analytic functions, Harmonic functions, | | | | | Potential theory, Fluid dynamics Subject Category - 67 | | | | | 19. Security Classif, (of this report) | 20. Security Classif. (of this page) | 21. No. of Pages | 22. Price* | | Unclassified | Unclassified | 7 | A02 |